SPHENIX Clusterizer Overview $\bullet \bullet \bullet$ Brandon McKinzie 26 July 2016 ### The Island Algorithm at CMS #### Procedure: - 1. Store "seed" towers. Defined by $E_T > E_T^{\text{thresh}}$ - 2. Remove seeds adjacent to higher energy ones. - 3. Starting from highest energy seed: - a. Move both directions in φ until rise in energy or hole. - b. Move one step in η . Repeat φ search. - i. Continue along η until energy rise or hole. ## Simple Checks: Number of Clusters Per Event - Single-particle $[(\eta, \phi) = (0, 0)]$ events. - Varied (but known) particle p_T ## Simple Checks: Number of Towers Per Cluster - Single-particle $[(\eta, \phi) = (0, 0)]$ events. - Varied (but known) particle $p_{_{ m T}}$ ## Simple Checks: Illustrating Cluster E_T Electron • Single generated particle with $p_T = 10 \text{ GeV/c}$. Photon - Each box is a tower labeled with its collected E_T - The sum of 5x5 tower E_T is the cluster E_T ## Clustered E_T vs. Generated p_T For each of e^{-} , γ , and π^{0} : - Generate one single-particle event - $\circ \quad (\eta, \varphi) = (0, 0)$ - \circ known \mathbf{p}_{T} - o noise included - Plot the cluster E_T that was found - Repeat for many (independent) events with different particle p_T #### Comparison with Simple 5x5 Clusterizer #### For each of e^{-} , γ , and π^{0} : - Collect seed towers. - Construct simple 5xt5 clusters centered on each seed. - More data needed for "fair" comparison. # Characterizing Shower Shape with σ_{η} Electron Photon Pi0 #### Work in Progress - Writing an evaluation module similar to CaloEvaluator. - Exploring effect of superclustering/Bremsstrahlung recovery on performance. - Inspecting properties of clusters with reconstructed $E_{_{\rm T}}$ << generated $p_{_{\rm T}}$ - Running with PYTHIA events / more complicated events than PHG4SimpleEventGenerator.